
RESEARCH REPORT  

For-Profit Humanitarians  
IKEA’s Partnership with the Jordan River Foundation 

Hamutal Burnstein Ammar Malik Edward Mohr  Yasemin Irvin-Erickson 

July 2018 

 

C E N T E R  O N  I N T E RN A T I ON A L  D E V E L OP M E N T  A N D  G OV E R N A N C E  


 

 

ABOUT THE URBAN INST ITUTE  

The nonprofit Urban Institute is a leading research organization dedicated to developing evidence-based insights that 

improve people’s lives and strengthen communities. For 50 years, Urban has been the trusted source for rigorous analysis 

of complex social and economic issues; strategic advice to policymakers, philanthropists, and practitioners; and new, 

promising ideas that expand opportunities for all. Our work inspires effective decisions that advance fairness and enhance 

the well-being of people and places. 

Copyright © May 2018. Urban Institute. Permission is granted for reproduction of this file, with attribution to the Urban 

Institute. Cover image by Tim Meko. 


Contents 

Acknowledgments iv 

Executive Summary 5 

For-Profit Humanitarians: IKEA’s Partnership with the Jordan River Foundation 7 

Introduction 7 

Protracted Displacement, the Jordan Compact and the Private Sector 8 

The Jordan Compact and its Aftermath 10 

The IKEA-JRF Partnership 12 

The Startup Phase, building the case for engagement 13 

Partnership Development, a story of compromises 14 

Risks and mitigation strategies 16 

Initial success and its many benefits 17 

Lessons and Recommendations 18 

Conclusion 20 

References 22 

Statement of Independence 23 

 


 

 I V   
 

Acknowledgments  
This report was funded by the U.S. Department of State Bureau of Population, Refugees, and Migration. The 

opinions, findings, and conclusions stated herein are those of the authors and do not necessarily reflect those 

of the United States Department of State. We are grateful to them and to all our funders, who make it 

possible for Urban to advance its mission.  

The views expressed are those of the authors and should not be attributed to the Urban Institute, its 

trustees, or its funders. Funders do not determine research findings or the insights and recommendations of 

Urban experts. Further information on the Urban Institute’s funding principles is available at 

urban.org/fundingprinciples. 

We are grateful to Ruba Hafaida for expert research assistance, Aida Essaid, Victoria Kelberer and Ziad 

Haider for help in setting up interviews and Juliana Pigey for useful advice. Grant Gordon’s guidance was 

particularly helpful in understanding the context of the Jordan compact. We also benefited from two 

anonymous reviewers who helped improved earlier versions of this report. 

 

http://www.urban.org/fundingprinciples


 5   
 

Executive Summary 
As the Syrian refugee crisis enters its eighth year, leveraging the private sector’s financial capital and capacity 

for innovation has emerged as an attractive solution to protracted displacement. But little evidence exists on 

the feasibility and effectiveness of this approach.  

This case study highlights a unique type of private-sector engagement in which mainstream business interests 

align with the needs of refugees and host communities. The IKEA–Jordan River Foundation (JRF) partnership 

demonstrates how diverse stakeholders can identify synergies, overcome legal and practical barriers, and 

sustain collaborations through effective management structures. 

How does the IKEA-JRF partnership work?  

As a large international company committed to social issues, IKEA is a leader in working with international aid 

and nonprofit organizations to support refugees. This case study explores its social enterprise project in 

Jordan, which brings refugees into the company’s supply chain.  

Following the social enterprise model IKEA has implemented in other countries, the company partnered with 

JRF, a local nonprofit focused on employment generation. They train and employ Jordanian and Syrian refugee 

women to create handicrafts to sell in IKEA stores worldwide.  

The IKEA-JRF partnership could change the for-profit sector’s view of refugees mostly as beneficiaries of 

corporate social responsibility projects. Beyond that, refugees can be workers who support mainstream 

business interests.  

The partnership also offers a lucrative revenue stream for JRF while helping JRF empower refugees and 

Jordanian women through skill building. As of spring 2018, JRF had delivered on its first purchase order 

through 110 workers whose creations were being sold in IKEA’s Amman store starting in December 2017. 

This case study examines the IKEA-JRF partnership in the context of Jordan’s refugee policy, including the 

government’s priorities, humanitarian strategies, and the for-profit private sector’s response. It describes the 

partnership in detail, including the incubation phase, business model, investments from each side, risks each 

side took on, and lessons learned for possible replication. It offers suggestions for overcoming barriers to 

forming and expanding partnerships like this.  

Lessons and recommendations 

 


 

 6   
 

The IKEA-JRF experience provides recommendations for others designing similar work arrangements: 

 International partners must understand the local policy and cultural context, particularly regarding 

work permits. The best chance of understanding these nuances comes from spending time with a 

humanitarian- or development-sector partner grounded in both host and refugee communities.  

 Both sides must be transparent about their core interests and the risks involved. Scalable and 

sustainable partnerships must be commercially valuable to the company and have tangible results for 

the nonprofit partner. Being up front about these can save valuable time later. 

 Clear buy-in and support from the highest levels in each partner organization is critical. This can 

ensure that middle management gets support to execute projects, especially when payoffs are 

uncertain.  

 It is vital to support a positive relationship between the two sides. In places where local populations 

are poor and employment opportunities are limited, outside support targeting refugees could create 

schisms because host governments might not be willing to support partnerships. The IKEA-JRF 

partnership’s 50-50 approach ensures that Jordanians living side by side with Syrian refugees feel 

included in each other’s economic well-being.  

 Local markets often suffer from information asymmetries, and more coordination could stimulate 

partnerships. There are hidden synergies in the partnership market that could be turned into 

mutually beneficial and active partnerships if only the right partners could be matched at the right 

time. A global clearinghouse organization should be established with regional branches to engage, 

educate, verify, and match willing partners from the private and humanitarian sectors.  

Can this model be replicated elsewhere?  

The IKEA-JRF partnership is a rare example of an organically formed partnership in which both sides had 

attractive payoffs that fit local conditions. It demonstrates that with the right incentives and environment, the 

integration of socially conscious elements within mainstream business models is possible, though whether this 

can be achieved at scale remains unknown. 

Private-sector-led partnerships like this one are not suitable for every situation or even in every sector. It is 

not realistic to expect that hundreds or even dozens of self-starting partnerships like this one could be 

implemented without support. Analytic and practical work is needed to convince commercial investors that 

there are enough bankable and investment-ready projects on the ground. 

  


 7   
 

For-Profit Humanitarians: IKEA’s 

Partnership with the Jordan River 

Foundation 

Introduction 

As the Syrian refugee crisis enters its 8th year and the global humanitarian response system grapples with the 

unprecedented scale of displacement, many are calling for a paradigm shift. Leveraging the financial capital 

and innovation of the private sector has emerged as an attractive option, even though evidence on the 

feasibility and effectiveness of this approach is nascent. This case study is an attempt to highlight an 

uncommon yet innovative variation of private sector engagement, i.e. partnerships where mainstream 

business interests such as market penetration or profitability are met while benefiting refugees and host 

communities. The IKEA-JRF partnership demonstrates how diverse stakeholders could identify synergies to 

create mutually beneficial relationships, overcome legal and practical barriers to start-up activities and sustain 

collaborations through effective management structures. 

 Businesses of all kinds have always contributed significantly to the humanitarian system as vendors 

providing food and shelter supplies, service providers improving information systems and philanthropic 

donors providing financial and in-kind support in times of crises. Entities included in the private sector writ 

large, defined for this case study as non-state institutions focused on profit-making, range from small, locally-

owned or refugee-operated establishments to major multinational corporations with global operations. The 

humanitarian sector, including the United Nations system, international non-profits and their local 

counterparts, have traditionally viewed companies as having varying worldviews. The potential for 

collaborations is stifled, among other things, by a perception gap on both sides regarding the other’s 

organizational objectives and working styles, which is likely due to lack of cross-sector experience (Zyck & 

Armstrong, 2014). 

 As a large international company committed to social issues, IKEA has shown leadership in 

demonstrating how private-sector organizations can work fruitfully with international aid and non-profit 

organizations to support refugees. While IKEA and its foundation have initiated several programs benefiting 

refugees, this case study specifically explores its NextGen project in Jordan, which uniquely focuses on 

mainstreaming refugees into the company’s supply chain. Following their social enterprise model successful in 


 

 8   
 

other countries, IKEA has partnered with the Jordan River Foundation (JRF), a local non-profit focused on 

employment generation, to train and employ Syrian refugee and Jordanian women to create handicrafts for 

sale in their stores worldwide. 

While this model is well-established for benefiting women-owned businesses, in humanitarian 

settings it offers a unique opportunity to change the company’s mindset toward refugees away from 

beneficiaries of Corporate Social Responsibility (CSR) projects toward workers supporting mainstream 

business interests. For profit-seeking companies whose CSR budgets are modest, this model will likely produce 

sustained and scalable engagements for beneficiaries, including vulnerable populations. From JRF’s 

perspective, this offers a non-traditional yet lucrative revenue stream for achieving its core mission 

empowering refugees and Jordanian women through skills building. But the incubation and design of this 

partnership required highly risky financial and time investments from both sides, which have since paid off. As 

of spring 2018, JRF had successfully delivered on its first purchase order through 110 workers whose creations 

were being sold in IKEA’s Amman store since December 2017. 

As others draw inspiration from this arguably successful partnership, this case study asks several key 

questions. What motivated IKEA to replicate its NextGen social enterprise model with refugees in Jordan? 

What role, if any, did local or international intermediaries play in matching IKEA and JRF? What enabled both 

sides to overcome barriers such as obtaining work permits, recruiting and training workers and meeting 

international quality standards? How can this model be scaled up in other countries through the handicrafts 

and other sectors? 

 Following this introduction, the case study situates the partnership within Jordan’s refugee policy 

context, including the government’s priorities, strategies of humanitarians and the for-profit private sector’s 

response. The discussion then moves to the IKEA-JRF partnership, describing in detail the incubation phase, 

business model, investments from and risks to each side and lessons learnt for replication elsewhere. It 

concludes by offering suggestions for overcoming barriers to and scaling-up partnerships like this that brings 

the private sector’s resources and ingenuity to support humanitarian causes in self-sustaining ways. 

Protracted Displacement, the Jordan Compact and the 

Private Sector 

Bordering conflict zones in Syria and Iraq, Jordan has hosted several waves of refugees over the last several 

decades. Jordan’s population tripled with the arrival of Palestinian refugees in the wake of the Arab-Israeli war 

of 1948 and today, an estimated 40 to 65 percent of its population consists of Palestinians (Oroub, 2014).  


 9   
 

Iraqi refugees entered in 1991 and 2004 following U.S. invasions of Iraq, though many have returned since 

then. Since 2011, the influx of Syrian refugees has severely stressed the government’s ability to provide basic 

public services and on occasion. While as of March 2017 only 661,859 Syrian refugees were officially 

registered with UNHCR (“Situation Syria Regional Refugee Response,” 2018),  the national census puts their 

population at over 1.3 million, just over 20 percent of the total population (Ghazal, 2017).  Now into its 8th 

year, the Syrian refugee crisis is shaping all aspects of social and economic policy in Jordan, as in other refugee 

hosting countries around the world. 

FIGURE 1 

Geographical distribution of Syrian refugees in Jordan 

 

 

Crucially, the clear majority (78 percent) do not live in the country’s two Syrian refugee camps, Zaatari and al-

Azraq, but instead in urban and rural communities where they are searching for employment opportunities. 

They gain easier access to public services and jobs, but their presence also imposed significant pressures on 

local infrastructure and competition in the labor market (Kelberer, 2014). There is significant humanitarian 


 

 1 0   
 

concern around the wellbeing of this population, the majority of whom are trapped in inescapable cycles of 

poverty (International Rescue Committee, 2017a; Verme et al., 2016). Many refugees either waiting for or 

otherwise avoiding applying for work permits are employed in the informal sector, which makes up nearly half 

(44 percent) of Jordan’s GDP (Kelberer, 2017). Syrian men living outside of camps have an unemployment rate 

of 57 percent, compared to 88 percent of women. But limited interaction with members of host communities 

makes it difficult to access jobs, regardless of work permit status (Stave & Hillesund, 2015).  

 Jordan is an upper middle income country with high unemployment, 14.9 percent overall and 39.8 

percent among youth in 2017, and limited job creation capacity or growth in the private sector (International 

Labor Organization, 2017). Without considering refugees, 40 percent of those completing education are 

unable to find work, which is driving youth unemployment (Regional Office for Arab States Migration and 

Governance Network, 2015). In the decade preceding 2015, Jordan’s labor market created on average only 

50,000 new jobs per year, which is significantly lower than Jordan Compact’s target of 200,000 for Syrian 

refugees and indicates the scale of the job-creation challenge. Even with business as usual, let alone fiscal 

pressures from a large refugee influx, the Jordanian economy does not have capacity to rapidly create new 

jobs at the required scale. The government of Jordan is considering plans to reduce the number of new work 

permits for migrants for agriculture and other low skilled jobs.  

The Jordan Compact and its Aftermath 

By 2015, as the effects of refugees’ dismal economic situation became increasingly visible at European border 

crossings, the international community mobilized to push for a “paradigm shift.”(Hashemite Kingdom of 

Jordan Ministry of Planning and International Cooperation, 2016). This prompted the international community 

to launch the Jordan Compact of 2016, which among other things offered preferential access to European 

markets to 936 Jordanian firms located in 18 Special Economic Zones (SEZs) and producing any of 50 product 

codes, provided 15 percent of their workforce consisted of Syrian refugees. In July 2018, this requirement 

increased to 25 percent. The idea of market based incentives was to propel Jordanian businesses, not 

multinational corporations, to create export-driven jobs for Syrian refugees and host communities alike. The 

Compact was presented as an innovative policy solution, based on the belief that more than a humanitarian 

crisis, the Syrian refugee situation was now a fundamental development challenge for host countries. On its 

part, the Jordanian government committed to undertaking regulatory reforms for improving local economic 

conditions, besides introducing new legal frameworks for establishing partnerships between municipalities 

and the private sector. To offset fiscal and macroeconomic burdens on the economy, the European 

Commission (EC) announced grants worth $700 million included in the Syria Response plan would also be 

provided by EC including for crucial sectors like education and livelihoods. 


 1 1   
 

 Despite being an innovative and bold policy intervention with unprecedented political support at the 

local, regional and global levels, the emerging consensus is that the Compact has failed to live up to its 

expectations. Recent reports by the International Rescue Committee (2017, 2018) and the Overseas 

Development Institute (2018) offer a compelling diagnostic, pointing to a weak private sector for which 

incentives from the Compact are simply inadequate to ramp up job creation. But the Compact’s provisions and 

implementation plans themselves are marred with serious problems. First, the Compact’s key details such as 

list of product codes, locations of SEZs and list of work permit eligible professions were a result of a top-down 

process based on the EU and Jordanian governments’ own priorities. They protected favorite export products 

from competition from Jordanian firms and preferred jobs from Syrian workers respectively, ending up with 

suboptimal product lists for preferential trade access and occupation lists for work permits respectively. This is 

simply the reflection of the political realities within which decision makers operate. Second, an overwhelming 

majority of the 936 firms in the SEZs have either limited or no prior experience of exporting into the European 

market, which despite incentives requires price competitiveness and highest quality standards. Since MNCs 

are excluded from this list, Jordanian owned businesses simply do not have the capacity or experience to 

create the 200,000 new jobs targeted for Syrians through export growth. Unsurprisingly, so far only 8 firms 

have registered to export to the EU, five of which are Syrian owned with extensive export experience.  

 Third, the labor market suffers from information asymmetries whereby refugees are unaware of jobs 

and employers do not find the right skillsets. This is exacerbated by the restrictive list of occupations eligible 

for work permits and administrative delays in processing them. The SEZs are not always located in areas 

accessible to refugees, who lack reliable transport or childcare services. Since these problems impact women 

more adversely than men, so far only 2 percent of work permits issued have been for women, though this is 

also a reflection of local cultural realities. Overall, it is obvious that the Jordanian private sector requires a 

helping hand to become fully capable of utilizing the opportunities afforded within the Compact.  

 As the search for the “paradigm shift” continues, what can international and local private companies 

do to benefit refugees in ways that are self-sustaining, not one-off projects? How and why should private 

companies and humanitarian agencies partner to create the targeted 200,000 jobs for Syrian refugees? What 

partnership structures, approaches and sectors of the economy are more likely to produce win-win 

relationships between private and humanitarian sector partners? How can the government of Jordan and the 

global humanitarian nudge potential partners to identify and act upon synergies? What are the chief barriers 

to the emergence and sustenance of partnerships, and how can they be overcome?  

 Using the case study method, we attempt to understand how existing successful partnerships came 

together, what factors motivated stakeholders to collaborate, what legal and practical challenges were 

encountered and what supporting factors led to success. While there are several unique elements of this case 


 

 1 2   
 

which may not apply to others, the following description will likely inspire both companies and humanitarians 

seeking similar engagements. 

The IKEA-JRF Partnership 

With this in view and after significant background research, this team undertook a 7-day site visit to Jordan in 

March 2018, conducting 13 in-person or phone interviews with stakeholders in the humanitarian, 

government, academics and private sectors. To obtain additional information, six phone interviews were 

conducted either before or after the site visit and several other sources such as reports, webpages and 

newspaper articles were reviewed during this research. But much of the narrative regarding the partnership’s 

details and the contextual analysis from a policy standpoint is based on these interviews. 

 Several existing partnerships across many sectors were considered, including those targeting refugee 

entrepreneurship, children’s education and cash transfers, but the team selected the IKEA-JRF partnership 

because of its unique mainstreaming of business interests while creating social value for refugees, focus on 

women’s livelihoods and success in creating sustainable value for both sides. As elaborated in the 

accompanying report, given the need for creating self-sustaining ventures, we focused on a partnership where 

the private company is fulfilling mainstream business goal, in this case having a reliable supply chain for 

regional stores. Finding such cases is particularly challenging because most private sector engagements in 

humanitarian responses have either been contractually bound procurement relationships, or one-off CSR or 

philanthropic endeavors. 

 Even though the Compact’s preferential trade access incentive did not extend to foreign companies, 

it prompted several international private sector initiatives aimed at creating economic opportunities for 

refugees. The partnership brings together IKEA, the world’s largest furniture manufacturer with a clear focus 

on “holistic sustainability”, with a well-established local nonprofit foundation with over two decades of 

experience training marginalized populations in weaving and handicrafts. Inspired by IKEA’s NextGen social 

enterprise model being implemented elsewhere, these partners found alignment of interests over their 

shared goal of supporting refugee and Jordanian women’s livelihoods, while improving the company’s bottom 

line and bringing sustained financing to the nonprofit. But this success has only been possible after 

overcoming barriers, the story of which is described here and offers lessons to others planning similar 

partnerships. 

 Today, IKEA’s regional supply chain of hand-woven products now includes the JRF, having fulfilled 

one and working on a second purchase order. As the company derives satisfaction from doing socially 


 1 3   
 

beneficial procurement, JRF has found a reliable revenue sources that has also enabled it to expand 

community outreach for recruitment, enhance skills training for refugees and locals alike and for the first, 

produce at the highest quality level. Both organizations appear to have found solid alignment of interests and 

a suitable working arrangement that minimizes risks, which has led to rapid progress. After starting in mid-

2016 with product line development, items made at the JRF facility began sales in IKEA’s Amman store in 

December 2017, with planned expansion to stores internationally. So far 110 women workers, including equal 

proportions of refugees and locals, have received training and are employed at a work site managed by JRF 

staff. Over the next two years, to meet growing demand for products, IKEA and JRF plan to grow the number 

of workers to over 400. 

 Each worker receives several facilities from JRF: practical and legal support in applying for and 

obtaining work permit, health insurance, transport services and childcare, each of which are significant 

barriers to women’s participation in the labor force. Moreover, workers can conduct up to 80 percent of the 

work at home, which is also a major facility to women with young children and given social norms regarding 

women’s traditional care responsibilities, essential for recruiting female workers.  

The Startup Phase, building the case for engagement 

In Spring 2016, as the Jordan Compact was being launched, IKEA’s CEO was pushing the company toward a 

fresh approach for supporting refugees in Jordan, a commercially significant country in the Middle East region. 

Even though IKEA Foundation is independent of the company, their well-known philanthropic initiatives such 

as solar lanterns for refugee camps had already helped the company understanding the landscape of the 

refugee response in Jordan. It was clear to IKEA’s business leadership that their most scalable and sustainable 

offers would be to integrate refugee livelihoods within the company’s supply chain. Their NextGen initiative, 

that works with social enterprises in India and Thailand to source products made by women artisans, provided 

a model that they decided to replicate in Jordan. Hence the IKEA-JRF partnership is situated within a larger 

global strategy for IKEA, which among other things aims to hire 200,000 refugees globally. 

 With this in view and in coordination with the foundation’s key local partners including UNHCR, the 

company organized a scoping visit to test the viability of their ambitions in Jordan and identify potential 

partners. Realizing that over three-quarters of Syrian refugees in Jordan reside outside camps, the company 

decided to undertake out-of-camp interventions to target underserved populations. They searched for 

likeminded partners who would share their values and interests, particularly understanding that the initiative 

would not be a one-off CSR venture, but rather a new way of doing business. Their initial focus was on 

refugee-owned businesses, but were introduced to the JRF by UNHCR as a prominent Jordanian non-profit 


 

 1 4   
 

with significant experience supporting youth and women in training and employment in handicraft 

manufacture, carpet weaving and stitching. 

 Founded in 1995 by Queen Nour Al Hussein, JRF is a non-profit organization currently led by first lady 

Queen Rania Al Abdullah focused on skills training, community empowerment, and building social enterprises 

to benefit vulnerable populations in Jordan. For example, its Jordan River Designs social enterprise includes 

programs in different areas of textile and handicraft production: embroidery through the Al Karma 

Embroidery Center established in 1996, rugs through the Bani Hamida Weaving Project since 1998 and baskets 

through the Wadi Al Rayan Project launched in 1997. With these experiences, producing embroidered pillows 

and rugs for IKEA, albeit at the very highest international quality standards, was a natural extension of the 

stream of their past activities. Having said this, all past projects were funded through philanthropic 

contributions or grants from donors, rather than through business partnerships like the one established with 

IKEA where JRF has essentially become a commercial procurement partner to IKEA.  

In May 2016, staff from both organizations began working together by collaboratively writing a 

business concept note and proposal for a co-designed project. There was considerable dialogue and exchange 

to align expectations on both sides around a shared understanding of the project. This initial buy-in has since 

proved critical for the sustainability of the relationship, which later required significant investments from both 

sides. When JRF began working with IKEA, staff assumed that as with most of their international funding 

partners, the foundation would receive a one-off grant to carry out this program of activities. To their surprise 

however, IKEA made clear they were entering a business agreement, whereby IKEA would treat JRF as a 

supplier of goods and pay them only upon acceptance of delivered orders checked for quality.    

 After both sides worked out the nuts and bolts of working arrangements, executive leaderships on 

both sides were engaged to formalize the relationship. Appropriately, instead of signing a contractual 

agreement, in March 2017 the IKEA CEO and King Abdullah of Jordan sealed the deal with a public handshake 

that attracted significant media attention and served as the formal launch of the partnership. 

Partnership Development, a story of compromises 

The journey from identification of partnership potential to the handshake was fraught with risks, 

compromises and hard work with creative problem solving on both sides. On several key points, IKEA’s initial 

preferences and expectations had to be adjusted to Jordanian realities, as explained by JRF staff. The ways in 

which these issues were resolved offers useful lessons to others interested in such partnerships, discussed as 

follows.   


 1 5   
 

First, IKEA’s initial preference was to focus solely on Syrian refugee women, but with JRF’s input soon 

learnt the importance of also supporting the host community in equal measure. Even though no Jordanian 

regulations require this, partners agreed that their workforce must have a 50-50 split between the refugee 

and host communities, thus ensuring that low-income Jordanians felt included. During his visit to Jordan, the 

IKEA CEO embraced the need to include Jordanians at all stages of partnership implementation, which he 

emphasized was necessary for the wellbeing and resilience of communities. Previous research provides strong 

evidence that urban refugees, including Syrians in southern Turkey, are surviving in extraordinary isolation 

from host communities, though this might be different in Jordan where some refugees might maintain familiar 

links. 

 Second, followed international best practices, IKEA felt strongly that all work should be conducted 

only in JRF facilities, with a strong prohibition on home-based work. They were rightly concerned about 

maintaining quality standards and risking child labor. But after better understanding the local cultural context 

and the critical need for home-based labor to recruit women workers, IKEA agreed to a more flexible 

approach whereby workers would be allowed to take certain parts of the production process home. Local 

UNHCR staff were instrumental in proving this point by sharing examples from previous women’s livelihoods 

projects, which faced difficulties retaining female workers in the absence of flexible working hours. In the 

short history of this partnership, this was arguably one of the most significant moment of learning and 

accommodation, which is crucial to the success of any partnership.  

 Third, both sides had varying expectations on the scale of the operation, with IKEA proposing at least 

2,000 workers to gain operational efficiencies given the large scope of their retail. But after detailed work 

planning and because JRF’s limited capacity to recruit and train refugees and locals to manufacture, both sides 

agreed to aim for 400 workers for the first two years. Fourth, the two sides had to similarly negotiate on the 

details of the products’ designs, balancing the workers’ abilities with commercial realities of a competitive 

retail market. The final design was less complicated than what IKEA initially proposed, but both sides agreed 

that it would have a much better chance of meeting required quality standards while reflecting Jordanian 

aesthetics. 

 Having said this, one area where compromise was impossible for IKEA was strict adherence to the 

“IWAY” supplier regulations. Before a prototype could even be developed, following standard business 

procurement practice, IKEA conducted comprehensive auditing, toured all JRF facilities and worked with staff 

to ensure they passed the quality control criteria as well as the environmental, ethical and social standards 

required from suppliers. JRF had not previously exported extensively and had not done serious user testing at 

the level a corporate entity like IKEA required. Bringing JRF up to the strict provider standards mandated by 

IKEA required significant time and resource investment on both sides.  


 

 1 6   
 

 Overall, the main message from this partnership’s start-up stage is that to be successful, both private 

companies and humanitarian partners must be prepared to make significant time investments and 

demonstrate significant flexibility in implementation details. 

Risks and mitigation strategies 

But as a practical matter, this requires partners to overcome significant performance, financial and eventually, 

reputational risks. In the IKEA-JRF case, after in principle agreement was made by the two sides to forge the 

partnership, significant financial risk was involved in working out the nuts and bolts of the working 

relationship. JRF spent staff time developing the proposal, project design and prototypes, without any 

guarantee whatsoever that IKEA’s standard would be met, or that they will issue a purchase order. But the 

executive leadership took the risk due to the partnership’s significant potential to succeed, besides the 

proposed model being fully consistent with their mission and modus operandi. Beyond simply receiving the 

first purchase orders, JRF was also concerned about delivering at the scale expected by IKEA. While they did 

have experience in training and employing individuals for such work, the tight timeline for recruiting, training 

and producing at scale presented a stiff challenge. 

 Despite having experience of such relationships with social enterprises in other countries, this was a 

rare occasion for IKEA to be forging a purely business relationship with a traditional non-profit with limited 

experience of producing commercially viable products. The company’s staff spent significant time co-creating 

project design, evaluating prototypes and supporting JRF to create and implement a viable business model. 

While the company’s sales could benefit from the obvious goodwill generated from these products’ 

engagement with refugees and previously unemployed Jordanians, the company could conceivably get greater 

return from repurposing resources for marketing or other brand building activities.   

 On both sides, there was reputational risk given the high media visibility around the partnership, 

particularly following the public declaration and handshake between the two leaders. With the eyes of the 

international community on the Jordan Compact, several news articles had already started documenting the 

partnership’s plans and commenting on potential. This attention was particularly intense given the personal 

involvement of the Jordanian Royal Family and a major global corporation, the success of which could serve as 

an exemplar motivating similar partnerships elsewhere. But on the flip side, after such a public declaration of 

their intent to work together despite no proof of concept regarding the viability of these arrangements, 

reputational stakes were now much higher, particularly for IKEA due to their highly visible global retail 

operations. 


 1 7   
 

 But interestingly, the shared sense of pressure to deliver in fact worked in the favor of both sides as 

they both had greater incentives to cooperate, eventually agreeing through a series of conversations and 

compromises discussed earlier. Another mitigating factor was the multi-level engagement in both 

organizations, signaling to each other that this would be a sustained commitment and not be vulnerable to 

threats of staff turnover and the risk of the project falling apart. 

Initial success and its many benefits  

While the true impacts of this intervention will become obvious in due course, initial success in onboarding 

110 workers, successfully delivering the first purchase order and getting products on retail shelves in a matter 

of months are clear signs of success. Both sides are fully confident of ramping this up significantly, with 

planned expansions both in the numbers of workers and size and geographic coverage of sales around the 

world. Significantly, as the international humanitarian system grapples with creating models for sustainable 

and scalable private sector engagement, despite being a result of circumstances, this project is creating 

valuable demonstration effect for those seeking inspiration.  

 JRF has already realized benefits of collaborating with a large corporate entity, not as a grantee but a 

commercially viable business partner. Thus, they have not only scaled up their support of women within local 

communities but also gained valuable skills and knowledge among staff that could help improve their long-

term financial sustainability. Due to the demonstrating success of this model, JRF is already considering 

expansion of facilities in collaboration with other donors, who after witnessing success would be more likely 

to support this project. As several international organizations attempt to nudge the Jordanian marketplace to 

better exploit the incentives made available through the Compact, this offers an opportunity for JRF to 

emerge as a thought leader, potentially guiding others in delivering similarly successful projects. They have 

already been approached by Jordanian corporations with offers to sponsor additional participants in the 

program, which they are currently evaluating. Further, as they are now producing international quality 

products with the “IKEA stamp of approval,” they now have access to new opportunities for expanding sales in 

other international markets.  

 In fact, this IKEA social enterprise model is seen by JRF as a sustainable funding model for having 

greater social impact than ever before, freeing them up from the rather limiting traditional non-profit model 

of project-dependent, grants-based development interventions. Any profits they can make from such 

engagements could be reinvested in other operations, though their ability to consistently draw profits from 

this business model are still untested. The potential financial and managerial independence from breaking 

away from the cycle of proposal writing, waiting and when funded, project implementation could enable them 

to proactively plan programmatic interventions in ways they believe are most likely to be effective. 


 

 1 8   
 

 From IKEA’s perspective, the most significant marker of success has been the ability to put products 

on retail shelves in Jordan, with strong prospects for expansion into other countries in the region and 

eventually, around the world. They appear to have validated the idea of bringing the social enterprise first 

developed in India to the Jordanian context, despite complications arising from the refugee crisis. If JRF 

continues fulfilling purchase orders at scale, the company’s multi-billion dollar sales revenues mean that this 

model could be replicated in other countries facing protracted displacements and where IKEA has business 

interests.  

Lessons and Recommendations 

Successful partnerships like the one discussed here emerge when a complicated set of interrelated factors 

come together at the right time and place. This is even more challenges because all parties involved, including 

beneficiaries and the host government, must buy-in to the partnership after seeing clear value addition. This 

in turn depends on a host of factors including parties’ own worldviews, preferences, resources, past 

experiences and indeed political economies. The IKEA-JRF experience provides a series of lessons, each of 

which despite varying circumstances are recommendations for others designing such working arrangements. 

First, even if they have operated businesses in country, international partners must invest additional 

time to fully understand the local policy and cultural context, both from the perspective of beneficiaries and 

host government. The government and host community must be comfortable allowing refugees to obtain 

work permits, which in general happens in ways where refugees would not come into direct labor market 

competition with job seekers from the host community. To beneficiaries already working informally or those 

avoiding work permits for (unfounded) fear of being precluded from resettlement to a third country, the 

prospect of becoming part of a formal employment may be less attractive than presumed by partners. The 

best chance of understanding these nuances comes from humanitarian or development sector partners, who 

are likely grounded in both host and refugee communities, as was the case with JRF in this case study. The 

process of undertaking pilot projects, workshops involving community members, visits with government 

officials and lots of face time with a local partner serves as the first test of the viability of the partnership.  

 Second, at the earliest stages both sides must transparently reveal their core interests and risks from 

the engagement, so parties have clarity of purpose. Scalable and sustainable partnerships cannot be created 

unless they are commercially valuable to the company and have tangible results for the non-profit partner. In 

the IKEA-JRF case, this became obvious when a Purchase Order approach was preferred over a traditional 

grant or contract agreement. The sooner these arrangements are identified the better, so any potential deal 

breakers become clear to counterparts. If after conducting initial scoping the commercial returns appear 


 1 9   
 

unclear, companies must call this out to senior leadership so other types of collaborations, e.g. CSR or 

philanthropic ventures, could be designed. Those arrangements would likely require different teams to design 

appropriate working arrangements, where investments and expectations of payoffs are different.  

 Third, on this note it is critical to get clear buy-in and support from the very highest levels in each 

partner organization, or obtain patronage from Boards of Directors. As shown by the IKEA-JRF leadership’s 

public handshake, such support can be instrumental in ensuring that middle and junior level management gets 

required support to execute leaps of faith, especially during when payoffs are uncertain. Particularly for for-

profit companies, redirecting the attention of well-performing staff from mainstream operations or marketing 

for such engagement is not only a major investment, but also a performance risk for their home departments. 

Having CEOs’ backing is thus essential for convincing skeptical department heads to let their best resources be 

temporarily devoted to a new way of doing socially conscious business. While many humanitarian and 

development agencies, such as Danish Refugee Council, Oxfam and the International Committee of the Red 

Cross, have setup dedicated partnership units, the ever-constrained funding environment makes the 

opportunity costs of engagement with mainstream businesses rather than traditional donors fairly high. 

 Fourth, in most places where displacement is protracted and refugee and host communities are 

coming into direct contact outside of camps, it is vital to support positive relationship between the two sides. 

In places where local populations are poorer and employment opportunities are limited, outside support 

targeting refugees could create schisms due to which host governments may not be willing to support 

partnerships. This partnership’s 50-50 rule ensures that Jordanians living side by side to Syrian refugees feel 

included in each other’s economic wellbeing. Previous research has shown that refugee-host community 

interactions in urban settings, including for Syrian refugees in Gaziantep, are very limited with minimal inter-

community social group participation for refugees (Landau et al., 2016). For refugees ironically living in social 

isolation within densely populated cities, such workplaces could offer much-needed avenues for inter-

community interactions. Estimating such second-order benefits are beyond the scope of this study and 

difficult to study, but nonetheless critical for long-term sustenance and assimilation of refugees. 

 Fifth, local markets for jobs, goods and services often suffer from information asymmetries, so 

overcoming the simple coordination problem could trigger and stimulate win-win partnerships. There are 

hidden synergies in the partnership market, which could in theory be turned into mutually beneficial and 

active partnerships if only the right partners at the right time could be matched. The IKEA-JRF case shows that 

local intermediaries like UNHCR and ILO, who have practical experience dealing with livelihoods creation for 

refugees, could play a critical role in matchmaking and knowledge sharing for new businesses entering this 

space. The local humanitarian coordination system, particularly livelihoods clusters, are best situated to have 

the requisite information for companies interested in partnerships. But as a practical matter, they are often 


 

 2 0   
 

working at capacity and struggling to effectively coordinate activities even within the humanitarian system, 

thus leaving limited capacity for private sector engagements. To overcome this problem, a global 

clearinghouse organization should be established with regional branches to engage, educate, verify and match 

willing partners from both the private and humanitarian sector.  

 The implementation of most recommendations is highly contextual, requiring nuanced applications 

depending on unique factors related to the policy environment and local social, economic, political and 

cultural factors. Much like the Tent Foundation’s vision, a key function of the clearinghouse would be to 

provide services to partners, much like a management or recruitment consultant, first by learning about their 

business model and aspirations and ultimately, matching them to suitable partners in bilateral or multilateral 

partnerships. 

Conclusion 

This case study has highlighted a rare example of an organically formed partnership where both sides had 

suitable risk-reward payoffs due to partners’ competencies from past experiences and business models that fit 

local conditions. It also demonstrates that with the right incentives and environment, the integration of 

socially conscious elements within mainstream business models is possible, though whether this can be 

achieved at scale remains largely unknown. As the global humanitarian community realizes that beyond 

generating funds to support refugees, drawing private capital into this sector requires clear prospects of 

returns on investments. Due to a plethora of factors discussed earlier, the prospect of hundreds or even 

dozens of IKEA-JRF like self-starting partnerships is unfortunately, bleak. Unlike Jordan and Turkey, both 

middle-income countries with relatively effective governance institutions, most refugee hosting countries 

suffer from their own economic and political challenges, ranging from weak markets to complete breakdown 

of State institutions. 

Private sector led partnerships like this one are certainly not suitable to every situation or even every 

sector. But besides the two-partner model with one for- and one non-profit party, there are several other 

ways to prompt private sector engagement for improving the global refugee response system. For instance, in 

Jordan and around the region, there are several technology entrepreneurship incubation efforts underway 

that are beginning to generate impact investment. Similarly, traditional CSR based initiatives that deliver such 

interventions, or simply help build refugee human capital through education and skills training are crucial in 

creating the enabling environment for greater private sector engagement. In the IKEA-JRF case, if it had not 

been for grant-based social enterprise and low-income worker skills development experiences, JRF would not 

have been able to deliver services to IKEA. This analogy could be extended to other sectors, such as health and 


 2 1   
 

education, because the absence of such critical public services through international or local assistance would 

not have enabled refugees to benefit from such partnerships. 

But despite all the odds stacked against them, the clear majority of refugees are undertaking some 

form of economically productive activity, so their resilience is the most potent response to the crisis. Having 

said this, the current situation is highly suboptimal as refugees’ contribution to local economies is largely 

undocumented and they are mostly engaged in low quality jobs often under precarious and exploitative 

conditions. Unfortunately, most refugee hosting countries have proportion of employment in the informal 

sector but regardless, without work permits most refugees are condemned to lowest-paying jobs.  

As a middle-income country with relatively well-functioning State institutions, international 

assistance programs and an acquired knowledge base of the challenges from hosting millions of refugees, 

Jordan boasts a much more conducive environment for partnerships like these to emerge and sustain. The 

clearinghouse proposed here could serve the critical purpose of inculcating a culture, among companies and 

humanitarian stakeholders, of transparency and open communication regarding their desired engagement 

level and business model. Before focusing entirely on fundraising through innovative financing mechanisms 

like as results-based or blended finance tools, a great deal of analytic and practical work is needed to convince 

commercial investors that there are enough bankable and investment ready projects on the ground.  

  

   


 

 2 2  R E F E R E N C E S  
 

References 
Barbelet, V., Hagen-Zanker, J., & Mansour-Ille, D. (2018). The Jordan Compact: Lessons learnt and implications for future 

refugee compacts (Policy briefing). London: Overseas Development Institute. Retrieved from 

https://www.odi.org/sites/odi.org.uk/files/resource-documents/12058.pdf 

Ghazal, M. (2017, March 21). Jordan hosts 657,000 registered Syrian refugees. The Jordan Times. Retrieved from 

http://www.jordantimes.com/news/local/jordan-hosts-657000-registered-syrian-refugees 

Hashemite Kingdom of Jordan Ministry of Planning and International Cooperation. (2016). Jordan Response Plan for the 

Syria Crisis 2016-2018. Retrieved from https://reliefweb.int/report/jordan/jordan-response-plan-syria-crisis-2016-2018 

International Labor Organization. (2017, November). Unemployment, total (% of total labor force) (modeled ILO estimate). 

Retrieved from https://data.worldbank.org/indicator/SL.UEM.TOTL.ZS 

International Rescue Committee. (2017a). In search of work: creating jobs for Syrian refugees. Retrieved from 

https://www.rescue.org/report/search-work-creating-jobs-syrian-refugees 

International Rescue Committee. (2017b). Jordan Compact evidence based policy review (Policy Review). Retrieved from 

https://www.rescue.org/report/jordan-compact-evidence-based-policy-review-april-2017 

Kelberer, V. (2017). Negotiating Crisis: International Aid and Refugee Policy in Jordan. Middle East Policy, 24(4), 148–165. 

https://onlinelibrary.wiley.com/doi/full/10.1111/mepo.12313 

Kelberer, V. (2017). The Work Permit Initiative for Syrian Refugees in Jordan (Policy Paper) (pp. 1–59). Boston Consortium 

for Arab Region Studies. Retrieved from http://www.bu.edu/pardeeschool/files/2017/02/Vicky1.pdf 

Landau, L., Bule, K., Malik, A., Kihato, C. W., Irvin-Erickson, Y., Edwards, B., & Mohr, E. (2017). Displacement and 

Disconnection? Exploring the Role of Social Networks in the Livelihoods of Refugees in Gaziantep, Nairobi, and 

Peshawar. Urban Institute. Retrieved from https://www.urban.org/research/publication/displacement-and-

disconnection-exploring-role-social-networks-livelihoods-refugees-gaziantep-nairobi-and-peshawar 

Lauren Post. (2018). Still in Search of Work: Creating Jobs for Syrian Refugees: An Update on the Jordan Compact. London: 

International Rescue Committee. Retrieved from 

https://www.rescue.org/sites/default/files/document/2686/stillinsearchofworkjordancompactupdatebriefapril2018.pd

f 

Oroub, E.-A. (2014). The Discourse of Guesthood: Forced Migrants in Jordan. In A. Fabos & R. Isotalo, Managing Muslim 

Mobilities: Between Spiritual Geographies and the Global Security Regime. New York: Palgrave MacMillan 

Regional Office for Arab States Migration and Governance Network. (2015). The Jordanian Labour Market: Multiple 

segmentations of labour by nationality, gender, education and occupational classes (Working Paper) (pp. 1–8). 

International Labour Organization. Retrieved from http://www.ilo.org/wcmsp5/groups/public/---arabstates/---ro-

beirut/documents/publication/wcms_471869.pdf 

Situation Syria Regional Refugee Response. (2018, April). Retrieved May 25, 2018, from 

http://data2.unhcr.org/en/situations/syria/location/36 

Stave, S. E., & Hillesund, S. (2015). Impact of Syrian refugees on the Jordanian labour market. International Labour 

Organization and Fafo. Retrieved from http://www.ilo.org/wcmsp5/groups/public/---arabstates/---ro-

beirut/documents/publication/wcms_364162.pdf 

Verme, P., Gigliarano, C., Wieser, C., Hedlund, K., Petzoldt, M., & Santacroce, M. (2016). The Welfare of Syrian Refugees : 

Evidence from Jordan and Lebanon. Washington, DC: World Bank. Retrieved from 

https://openknowledge.worldbank.org/handle/10986/23228 

Zyck, S., & Armstrong, J. (2014). Humanitarian crises, emergency preparedness and response: the role of business and the 

private sector - Jordan case study (pp. 1–32). London: Humanitarian Policy Group 


 

ST ATEME NT  OF  INDEPE ND ENCE  

The Urban Institute strives to meet the highest standards of integrity and quality in its research and analyses and in the 

evidence-based policy recommendations offered by its researchers and experts. We believe that operating consistent with 

the values of independence, rigor, and transparency is essential to maintaining those standards. As an organization, the 

Urban Institute does not take positions on issues, but it does empower and support its experts in sharing their own 

evidence-based views and policy recommendations that have been shaped by scholarship. Funders do not determine our 

research findings or the insights and recommendations of our experts. Urban scholars and experts are expected to be 

objective and follow the evidence wherever it may lead. 

  


 

 

 

2100 M Street NW 

Washington, DC 20037 

www.urban.org 


